- (7) With a limited number of airframes, Joint STARS has flown over 55,000 combat hours and 900 sorties over Iraq and Afghanistan and directly contributed to the discovery of hundreds of Improvised Explosive - (8) The current engines greatly limit the performance of Joint STARS aircraft and are the highest cause of maintenance problems and mission aborts. - (9) There is no other current or programmed aircraft or weapon system that can provide the detailed, broad-area ground moving target indicator (GMTI) and airborne battle management support for the warfighter that Joint STARS provides. - (10) With the significant operational savings that new engines will bring to the Joint STARS, re-engining Joint STARS will pay for itself by 2017 due to reduced operations, sustainment, and fuel costs. - (11) In December 2002, a JSTARS reengining study determined that re-engining provided significant benefits and cost savings. However, delays in executing the reengining program continue to result in increased costs for the re-engining effort. - (12) The budget request for the Department of Defense for fiscal year 2010 included \$205,000,000 in Aircraft Procurement, Air Force, and \$16,000,000 in Research, Development, Test, and Evaluation, Air Force for Joint STARS re-engining. - Joint STARS re-engining. (13) On September 22, 2009, the Department of Defense reaffirmed their support for the President's Budget request for Joint STARS re-engining. - (14) On September 30, 2009, The Undersecretary of Defense (Acquisition, Technology, and Logistics) signed an Acquisition Decision Memorandum directing that the Air Force proceed with the Joint STARS reengining effort, to include expenditure of procurement and research, development, test, and evaluation funds. - (b) SENSE OF SENATE.—It is the sense of the Senate that— - (1) Funds for re-engining of the E-8C Joint Surveillance Target Attack Radar System (Joint STARS) should be appropriated in the correct appropriations accounts and in the amounts required in fiscal year 2010 to execute the Joint STARS re-engining system design and development program; and - (2) the Air Force should proceed with currently planned efforts to re-engine Joint STARS aircraft, to include expending both procurement and research, development, test, and evaluation funds. SA 2622. Mr. BROWNBACK submitted an amendment intended to be proposed to amendment SA 2610 submitted by Mr. SESSIONS and intended to be proposed to the bill H.R. 3326, making appropriations for the Department of Defense for the fiscal year ending September 30, 2010, and for other purposes; which was ordered to lie on the table; as follows: In lieu of the matter proposed to be inserted, insert the following: SEC. ___. None of the funds appropriated or otherwise made available by this Act for the KC-X tanker aircraft replacement program may be obligated or expended unless the Secretary of the Air Force includes in the request for proposals for such program penalties for any proposal based on an aircraft that benefitted from development subsidies identified by the United States Trade Representative as illegal. Any penalties so imposed on a proposal shall be proportional (as determined by the Secretary in consultation with the United States Trade Representative) to the competitive advantage the proposal receives due to such illegal development subsidies. SA 2623. Mr. INOUYE submitted an amendment intended to be proposed by him to the bill H.R. 3326, making appropriations for the Department of Defense for the fiscal year ending September 30, 2010, and for other purposes; which was ordered to lie on the table; as follows: At the appropriate place, insert the following: - SEC. _____. (a) NATURE OF FULL AND OPEN COMPETITION FOR CONGRESSIONALLY DIRECTED SPENDING ITEMS.—Each congressionally directed spending item specified in this Act or the report accompanying this Act that is intended for award to a for-profit entity shall be subject to acquisition regulations for full and open competition on the same basis as each spending item intended for a for-profit entity that is contained in the budget request of the President. - (b) EXCEPTIONS.—Subsection (a) shall not apply to any contract awarded— - (1) by a means that is required by Federal statute, including for a purchase made under a mandated preferential program; - (2) pursuant to the Small Business Act (15 U.S.C. 631 et seq.); or - (3) in an amount less than the simplified acquisition threshold described in section 302A(a) of the Federal Property and Administrative Services Act of 1949 (41 U.S.C. 252a(a)). - (c) CONGRESSIONALLY DIRECTED SPENDING ITEM DEFINED.—In this section, the term "congressionally directed spending item" means the following: - (1) A congressionally directed spending item, as defined in Rule XLIV of the Standing Rules of the Senate. - (2) A congressional earmark for purposes of rule XXI of the House of Representatives. ### NOTICE OF HEARING COMMITTEE ON ENERGY AND NATURAL RESOURCES Mr. BINGAMAN. Mr. President, I would like to announce for the information of the Senate and the public that a hearing has been scheduled before the Senate Committee on Energy and Natural Resources. The hearing will be held on Thursday, October 8, 2009, at 10 a.m., in room SE-366 of the Dirksen Senate Office Building. The purpose of the hearing is to consider the nominations of Marcia K. McNutt, to be Director of the United States Geological Survey, and Arun Majumdar, to be Director of the Advanced Research Projects Agency-Energy. Department of Energy. Because of the limited time available for the hearing, witnesses may testify by invitation only. However, those wishing to submit written testimony for the hearing record may do so by sending it to the Committee on Energy and Natural Resources, United States Senate, Washington, D.C. 20510–6150, or by e-mail to Amanda_kelly@energy.senate.gov. For further information, please contact Sam Fowler at (202) 224–7571 or Amanda Kelly at (202) 224–6836. AUTHORITY FOR COMMITTEES TO MEET COMMITTEE ON FINANCE Mr. INOUYE. Mr. President, I ask unanimous consent that the Committee on Finance be authorized to meet during the session of the Senate on October 1, 2009, at 10:30 a.m., in room 216 of the Hart Senate Office Building. The PRESIDING OFFICER. Without objection, it is so ordered. COMMITTEE ON FOREIGN RELATIONS Mr. INOUYE. Mr. President, I ask unanimous consent that the Committee on Foreign Relations be authorized to meet during the session of the Senate on October 1, 2009, at 10 a.m., to hold a hearing entitled "Afghanistan's Impact on Pakistan." The PRESIDING OFFICER. Without objection, it is so ordered. COMMITTEE ON FOREIGN RELATIONS Mr. INOUYE. Mr. President, I ask unanimous consent that the Committee on Foreign Relations be authorized to meet during the session of the Senate on October 1, 2009, at 2:30 p.m., to hold a hearing entitled "Violence against Women: Global Costs and Consequences." The PRESIDING OFFICER. Without objection, it is so ordered. $\begin{array}{c} \text{COMMITTEE ON HOMELAND SECURITY AND} \\ \text{GOVERNMENTAL AFFAIRS} \end{array}$ Mr. INOUYE. Mr. President, I ask unanimous consent that the Committee on Homeland Security and Governmental Affairs be authorized to meet during the session of the Senate on October 1, 2009, at 2:30 p.m. The PRESIDING OFFICER. Without objection, it is so ordered. COMMITTEE ON THE JUDICIARY Mr. INOUYE. Mr. President, I ask unanimous consent that the Committee on the Judiciary be authorized to meet during the session of the Senate on October 1, 2009, at 9:30 a.m., in SD-226 of the Dirksen Senate Office Building, to conduct an executive business meeting. The PRESIDING OFFICER. Without objection, it is so ordered. SELECT COMMITTEE ON INTELLIGENCE Mr. INOUYE. Mr. President, I ask unanimous consent that the Select Committee on Intelligence be authorized to meet during the session of the Senate on October 1, 2009, at 2:30 p.m. The PRESIDING OFFICER. Without objection, it is so ordered. ### PRIVILEGES OF THE FLOOR Ms. MURKOWSKI. Madam President, I ask unanimous consent that a military fellow in my office, MAJ John Vargas, be granted the privilege of the floor for the duration of the debate on the fiscal year 2010 Defense appropriations bill. The ACTING PRESIDENT pro tempore. Without objection, it is so ordered. Mr. BARRASSO. Mr. President, I ask unanimous consent that Andrew Julson, of Senator DEMINT's staff, be granted the privilege of the floor during the duration of the debate on H.R. 3326. The PRESIDING OFFICER. Without objection, it is so ordered. Mr. COCHRAN. Mr. President, I ask unanimous consent that LCDR Steven McDowell, a Navy fellow in Senator COLLINS' office, be provided full floor privileges for the duration of the consideration of H.R. 3326. The PRESIDING OFFICER. Without objection, it is so ordered. ## PROVIDING FOR THE ACCEPTANCE OF A STATUE OF HELEN KELLER Mr. REID. Mr. President, I ask unanimous consent that the Senate proceed to S. Con. Res. 42. The PRESIDING OFFICER. Without objection, it is so ordered. The clerk will report. The legislative clerk read as follows: A concurrent resolution (S. Con. Res. 42) providing for the acceptance of a statue of Hellen Keller, presented by the people of Alabama. There being no objection, the Senate proceeded to consider the concurrent resolution. Mr. REID. Mr. President, I ask unanimous consent that the concurrent resolution be agreed to, the preamble be agreed to, the motions to reconsider be laid on the table, and that any statements relating to the matter be printed in the RECORD. The PRESIDING OFFICER. Without objection, it is so ordered. The concurrent resolution (S. Con. Res. 42) was agreed to. The preamble was agreed to. The concurrent resolution, with its preamble, reads as follows: ### S. CON. RES. 42 Whereas Helen Keller was born in Tuscumbia, Alabama on June 27, 1880, and at the age of 19 months lost her sight and hearing as a result of meningitis; Whereas Helen was liberated from the "double dungeon of darkness and silence" by her teacher, Anne Sullivan, when she discovered language and communication at the water pump when she was 7 years old; Whereas Helen enrolled in Radcliffe College in 1900 and graduated cum laude in 1904 to become the first deaf and blind college graduate; Whereas Helen's life served as a model for all people with disabilities in America and worldwide; Whereas Helen became recognized as one of Alabama's and America's best known figures and became "America's Goodwill Ambassador to the World"; Whereas Helen pioneered the concept of "talking books" for the blind; Whereas LIFE Magazine hailed Helen as "one of the 100 most important Americans of the 20th Century—a national treasure"; and Whereas Helen's presence in the Capitol will become an even greater inspiration for people with disabilities worldwide: Now, therefore, be it Resolved by the Senate (the House of Representatives concurring), That— #### SECTION 1. ACCEPTANCE OF HELEN KELLER, FROM THE PEOPLE OF ALABAMA, FOR PLACEMENT IN THE CAPITOL. (a) IN GENERAL.—The statue of Helen Keller, furnished by the people of Alabama for placement in the Capitol, in accordance with section 1814 of the Revised Statutes of the United States (2 U.S.C. 2131), is accepted in the name of the United States, and the thanks of Congress are tendered to the people of Alabama for providing this commemoration of one of Alabama's most eminent personages. (b) PRESENTATION CEREMONY.—The State of Alabama is authorized to use the Rotunda of the Capitol on October 7, 2009, for a presentation ceremony for the statue. The Architect of the Capitol and the Capitol Police Board shall take such action as may be necessary with respect to physical preparations and security for the ceremony. (c) DISPLAY IN ROTUNDA.—The Architect of the Capitol shall provide for the display of the statue accepted under this section in the Rotunda of the Capitol for a period of not more than 6 months, after which period the statue shall be displayed in the Capitol, in accordance with the procedures described in section 311(e) of the Legislative Branch Appropriations Act, 2001 (2 U.S.C. 2132(e)). #### SEC. 2. TRANSMITTAL TO GOVERNOR OF ALA-BAMA. The Secretary of the Senate shall transmit an enrolled copy of this concurrent resolution to the Governor of Alabama. ## AUTHORIZING USE OF THE CAPITOL ROTUNDA Mr. REID. Mr. President, I ask unanimous consent that the Senate proceed to the consideration of S. Con. Res. 43. The PRESIDING OFFICER. The clerk will report the concurrent resolution by title. The legislative clerk read as follows: A concurrent resolution (S. Con. Res. 43) authorizing the use of the rotunda of the Capitol for the presentation of the Congressional Gold Medal to former Senator Edward Brooke There being no objection, the Senate proceeded to consider the concurrent resolution. Mr. REID. Mr. President, I ask unanimous consent that the concurrent resolution be agreed to, the preamble be agreed to, the motions to reconsider be laid upon the table, and that any statements relating to the concurrent resolution be printed in the RECORD. The PRESIDING OFFICER. Without objection, it is so ordered. The concurrent resolution (S. Con. Res. 43) was agreed to. The preamble was agreed to. The concurrent resolution, with its preamble, reads as follows: ### S. CON. RES. 43 Whereas Edward William Brooke III was the first African American elected by popular vote to the United States Senate and served with distinction for 2 terms from January 3, 1967, to January 3, 1979; Whereas on March 29, 2007, the United States Senate passed S. 682, sponsored by the late Senator Edward M. Kennedy with 68 cosponsors, by unanimous consent, to award Senator Brooke the Congressional Gold Medal: Whereas on June 10, 2008, the House passed S. 682 under suspension of the rules by voice vote and a similar measure, H.R. 1000 was introduced in the House by Representative Eleanor Holmes Norton with 286 co-sponsors; and Whereas the President signed the bill on July 1, 2008, and it became Public Law 110-260: Now, therefore, be it Resolved by the Senate (the House of Representatives concurring), # SECTION 1. USE OF THE ROTUNDA OF THE CAPITOL FOR THE PRESENTATION OF THE CONGRESSIONAL GOLD MEDAL. The rotunda of the United States Capitol is authorized to be used on October 28, 2009, for the presentation of the Congressional Gold Medal to former Senator Edward Brooke. Physical preparations for the conduct of the ceremony shall be carried out in accordance with such conditions as may be prescribed by the Architect of the Capitol. ### FILIPINO AMERICAN HISTORY MONTH Mr. REID. Mr. President, I ask unanimous consent that the Senate proceed to the consideration of S. Res. 298. The PRESIDING OFFICER. The clerk will report the resolution by title. The legislative clerk read as follows: A resolution (S. Res. 298) recognizing Filipino American History Month in October 2009 There being no objection, the Senate proceeded to consider the resolution. Mr. REID. Mr. President, I ask unanimous consent that the resolution be agreed to, the preamble be agreed to, the motions to reconsider be laid upon the table, with no intervening action or debate, and that any statements relating to the resolution be printed in the RECORD. The PRESIDING OFFICER. Without objection, it is so ordered. The resolution (S. Res. 298) was agreed to. The preamble was agreed to. The resolution, with its preamble, reads as follows: ### S. Res. 298 Whereas the earliest documented Filipino presence in the continental United States was on October 18, 1587, when the first "Luzones Indios" set foot in Morro Bay, California, on board the Manila-built galleon ship Nuestra Senora de Esperanza; Whereas the Filipino American National Historical Society recognizes the year of 1763 as the date of the first permanent Filipino settlement in the United States in St. Malo, Louisiana, which set in motion the focus on the story of our Nation's past from a new perspective by concentrating on the economic, cultural, social, and other notable contributions that Filipino Americans have made in countless ways toward the development of the history of the United States; Whereas the Filipino-American community is the second largest Asian-American group in the United States, with a population of approximately 3,100,000 people; Whereas Filipino-American servicemen and servicewomen have a longstanding history serving in the Armed Services, from the Civil War to the Iraq and Afghanistan conflicts, including the 250,000 Filipinos who fought under the United States flag during World War II to protect and defend this country; Whereas 9 Filipino Americans have received the Congressional Medal of Honor, the highest award for valor in action against an enemy force that can be bestowed upon an individual serving in the United States Armed Forces; Whereas Filipino Americans are an integral part of the United States health care system as nurses, doctors, and other medical professionals;